Report Title "Basin Analysis and Petroleum System Characterization and Modeling, Interior Salt Basins, Central and Eastern Gulf of Mexico" # **Type of Report** Third Quarterly Progress Report for Year 3 ## **Reporting Period Start Date** November 1, 2005 # **Reporting Period End Date** January 31, 2006 ## **Principal Author** Ernest A. Mancini (205/348-4319) Department of Geological Sciences Box 870338 University of Alabama Tuscaloosa, AL 35487-0338 ## **Date Report was Issued** February 28, 2006 ### **DOE Award Number** DE-FC26-03NT15395 ## Name and Address of Participants Ernest A. Mancini Paul Aharon Dept. of Geological Sciences Box 870338 Tuscaloosa, AL 35487-0338 Donald A. Goddard Roger Barnaby Center for Energy Studies Louisiana State University Baton Rouge, LA 70803 ### **Disclaimer** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. ### **Abstract** The principal research effort for Year 3 of the project is basin modeling and petroleum system identification, comparative basin evaluation and resource assessment. In the first six (6) months of Year 3, the research focus is on basin modeling and petroleum system identification and the remainder of the year the emphasis is on the comparative basin evaluation and resource assessment. No major problems have been encountered to date, and the project is on schedule. # TABLE OF CONTENTS | | Page | |------------------------|------| | Title Page | i | | Disclaimer | ii | | Abstract | iii | | Table of Contents | iv | | Introduction | 1 | | Executive Summary | 1 | | Project Objectives | 1 | | Experimental | 1 | | Work Accomplished | 1 | | Work Planned | 1 | | Results and Discussion | 2 | | Conclusions | 3 | | References | 3 | # "Basin Analysis and Petroleum System Characterization and Modeling, Interior Salt Basins, Central and Eastern Gulf of Mexico" Third Quarter Report for Year 3 November 1, 2005—January 31, 2006 #### Introduction The University of Alabama and Louisiana State University have undertaken a cooperative 5-year, fundamental research project involving sedimentary basin analysis and petroleum system characterization and modeling of the North Louisiana Salt Basin and Mississippi Interior Salt Basin. According to the USGS, the hydrocarbon volume of these basins ranks them in the top 8% of the most petroliferous basins of the world. ### **Executive Summary** The principal research effort for Year 3 of the project is basin modeling and petroleum system identification, comparative basin evaluation and resource assessment. In the first six (6) months of Year 3, the research focus is on basin modeling and petroleum system identification and the remainder of the year the emphasis is on the comparative basin evaluation and resource assessment. No major problems have been encountered to date, and the project is on schedule. # **Project Objectives** The principal objectives of the project are to develop through basin analysis and modeling the concept that petroleum systems acting in a basin can be identified through basin modeling and to demonstrate that the information and analysis resulting from characterizing and modeling of these petroleum systems in the North Louisiana Salt Basin and the Mississippi Interior Salt Basin can be used in providing a more reliable and advanced approach for targeting stratigraphic traps and specific reservoir facies within a geologic system and in providing a refined assessment of undiscovered and underdeveloped reservoirs and associated oil and gas resources. ### **Experimental** ### Work Accomplished Comparative Basin Evaluation –Basin geohistory modeling (burial and thermal maturation history modeling) and petroleum system characterization and modeling (hydrocarbon generation and expulsion modeling) of the Mississippi Interior Salt Basin (Figure 1) have been revised using the methodology used in the basin modeling and petroleum system characterization and modeling of the North Louisiana Salt Basin. The basin and petroleum system modeling has been accomplished by using software developed by Platte River. The modeling is based on the methodologies of Roger Barnaby at LSU. His methodologies include procedures for estimating the amount of erosion, the amount of sediment compaction, the lithologies of the stratigraphic units, the thermal conductivities of the rock units, the present day heat flow, the paleoheat flow, the original percent of total organic carbon in the source rocks, and the percent of oil saturation in the source rock. The results from this work are as follows: burial history modeling (Figures 2-49), and petroleum system modeling (Figures 50-142). ### Work Planned Comparative Basin Evaluation— The work comparing the revised basin modeling and petroleum system characterization and modeling in the Mississippi Interior Salt Basin to that of the North Louisiana Salt Basin will be completed (Table 1). Resource Assessment— The work to determine the undiscovered and underdeveloped reservoirs in the North Louisiana Salt Basin using the results from the basin analysis and modeling will be initiated and completed. Table 1 Milestone Chart—Year 3 | | M | J | J | A | S | O | N | D | J | F | M | A | |--|-----|-----|-----|-----|-----|-----|-----|------|-----|---|---|---| | Basin Modeling & Petroleum System Identification | XXX | XXX | XXX | XXX | XXX | XXX | | | | | | | | Comparative Basin Evaluation | | | | | | XXX | XXX | XXXX | XXX | X | | | | Resource Assessment | | | | | | | | | | | | | | Work Planned Work Accomplished xxx | | | | | | | | | | | | | ### **Results and Discussion** No major problems have been encountered at this point. ### **Conclusions** The project work is on schedule. ### References - Baldwin, B. and Butler, C.O., 1985, Compaction curves: AAPG Bulletin, v. 69, p. 622-626. Bebout, D.G, 1978, Frio sandstone reservoirs in the deep subsurface along the Texas Gulf Coast: their potential for prediction of geopressured geothermal energy: BEG RI 91, 93 p. - Berggren, W.A., Kent, D.V., Audry, M-P, and Hardenbol, J., eds., 1995, Geochronology, time scales and global stratigraphic correlation: SEPM Special Publication No. 54. - Bornhauser, M., 1958, Gulf Coast Tectonics: AAPG Bulletin, p. 339-370. - Buffler, R.T., 1991, Early evolution of the Gulf of Mexico basin: *in* D. Goldthwaite, ed., An Introduction to Central Gulf Coast Geology, New Orleans, New Orleans Geological Society, p. 1-15 Buffler, R.T., and Thomas, W., 1994, Crustal structure and evolution of the southeastern margin of North America and the Gulf of Mexico Basin: *in* R.C. Speed, ed., Phanerozoic evolution of North American continent-ocean transitions: Boulder, CO, Geological Society of America, The Geology of North America, v. CTV, p. 219-264. - Byerly, G.R., 1991, Igneous activity: *in* A. Salvador, ed., The Gulf of Mexico Basin: Geological Society of America, Decade of North American Geology, v. J, p.91-108. - Deming, D. and D.S. Chapman, 1989, Thermal histories and hydrocarbon generation: Example from Utah-Wyoming thrust belt: AAPG Bulletin, v. 73, p. 1455-1471. - Dow, W.G., 1977, Kerogen studies and geological interpretations: Jour. Geochem. Explor., v. 7, p. 79-99. - Dunbar, J.A., and Sawyer, D.S., 1987, Implications of continental crust extension for plate reconstructions; an example form the Gulf of Mexico: Tectonics, v. 6, p. 739-755. - Eversull, L.G., 1984, Regional cross sections North Louisiana: Louisiana Geological Survey Folio Series No. 7, 11 p. - Ewing, T.E., 1991, Structural framework: *in* A. Salvador, ed., The Gulf of Mexico Basin: Geological Society of America, Decade of North American Geology, v. J, p.31-52. - Forgotson, J.M., Jr., 1954, Regional stratigraphic analysis of Cotton Valley Group of upper Gulf Coastal Plain, AAPG Bulletin, v. 38, p. 2476-2499. - Forgotson, J.M., Jr., 1963, Depositional history and paleotectonic framework of Comanchean Cretaceous Trinity Stage, Gulf Coast area, AAPG Bull, v. 47, p. 69-103. - Forgotson, J.M., Jr., 1974, Regional stratigraphic analysis of Cotton Valley Group of upper Gulf Coastal Plain: *in* Reprint Series American Association of Petroleum Geologists. Tulsa, v. 13, Issue 38, pp.80-103. - Galloway, W.E., Ganey-Curry, P.E., Li, X., and Buffler, R.T., 2000, Cenozoic depositional history of the Gulf of Mexico basin: AAPG Bulletin, v. 84, p. 1743-1774. - Granata, W.H., 1960, Cretaceous stratigraphy and structural development of the Sabine Uplift Area, TX and LA, Ph.D. Dissert, Univ of Wyoming, 155 p. - Hosman, R.L., and Weiss, J.S., 1991, Geohydrologic units of the Mississippi Embayment and Texas coastal uplands aquifer systems, south-central United States, U.S.G.S. Professional Paper 1416-B, 19 p & 19 plates. - Jackson, M.L.W. and Laubach, S.E., 1988, Cretaceous and Tertiary compressive tectonics as the cause of the Sabine Arch, East Texas and northeast Louisiana: GCAGS Transactions, v. 38. p. 245-256. - Jackson, M.P.A. and S.J. Seni, 1983, Geometry and evolution of salt structures in a marginal rift basin of the Gulf of Mexico, east Texas: Geology, v. 11, p. 131-135. - Jarvis, G.T., and McKenzie, D.P., 1980, Sedimentary basin formation with finite extension rates: Earth and Planetary Science Letters, v. 40, p. 25-32. - Johnson, O.H., 1958, The Monroe Uplift, GCAGS Transactions, p. 24-32. - Laubach, S.E. and Jackson, M.L.W., 1990, Origin of arches in the northwestern Gulf of Mexico basin: Geology, v. 18, p. 595-598. - Mancini, E.A., Obid, J.A., and Puckett, T.M., 2004, Upper Jurassic transgressive-regressive sequences, Mississippi Interior Salt Basin Area: GCAGS Transactions, v. 54, p. 415-424. - Mancini, E.A., and Puckett, T.M., 2002, Transgressive-regressive cycles in Lower Cretaceous strata, Mississippi Interior Salt Basin area of the northeastern Gulf of Mexico: Cretaceous Research, v. 23, p. 409-438. - Mancini, E.A., and Puckett, T.M., 2003, Integrated biostratigraphic and sequence stratigraphic approach for correlation and basin interpretation: GCAGS Transactions, v. 53, p. 517-526. - Salvador, A., 1991, Origin and development of the Gulf of Mexico basin: *in* A. Salvador, ed., The Gulf of Mexico Basin: Geological Society of America, Decade of North American Geology, v. J, p.289-444. - Smith, D.L., and Dees, W.J., 1982, Heat flow in the Gulf Coast Plain, Jour. of Geophysical Research, v. 87, no. B9, p. 7687-7693. - Smith, D.L., Dees, W.J., and Harrelson, D.W., 1981, Geothermal conditions and their implications for basement tectonics in the Gulf Coast margin: GCAGS Transactions, v. 31, p. 181-190. - Stoudt, D.L., McCulloh, R.P., and Eversull, L.G., 1990, Gulf coast regional cross section: Southwest Arkansas-Northwest Louisiana sector: AAPG - Weiss, J.A., 1992, Geohydrologic units of the coastal lowlands aquifer system, south-central United States, USGS Professional paper 1416-C, 32 p & 16 plates. - Yurewicz, D.A., Marler, T.B., Meyerholtz, K.A., and Siroky, F.X., 1993, Early Cretaceous carbonate platform, north rim of the Gulf of Mexico, Mississippi and Louisiana, in J.A. Simo, R.W. Scott, and J.P. Masse, eds., Cretaceous Carbonate Platforms: AAPG Memoir 56, p. 81-96. - Zimmerman, R.K., 1999, Potential oil generation capacity of North Louisiana hydrocarbon system, GCAGS Transactions, v. 49, p. 532-540. - Zimmerman, R.K., 1998, Estimating Louisiana's probable initial in-place oil reserves: Basin Research Institute Bulletin, LSU, p. 7-29. Figure 1. Map illustrating locations of cross sections for study in the Mississippi Interior Salt Basin area. Figure 2. Burial history for well 102320114, Mississippi Interior Salt Basin. Figure 3. Burial history for well 102320197, Mississippi Interior Salt Basin. Figure 4. Burial history for well 109720134, Mississippi Interior Salt Basin. Figure 5. Burial history for well 109720141, Mississippi Interior Salt Basin. Figure 6. Burial history for well 109720299, Mississippi Interior Salt Basin. Figure 7. Burial history for well 112920012, Mississippi Interior Salt Basin. Figure 8. Burial history for well 112920024, Mississippi Interior Salt Basin. Figure 9. Burial history for well 112920051, Mississippi Interior Salt Basin. Figure 10. Burial history for well 112920054, Mississippi Interior Salt Basin. Figure 11. Burial history for well 2302300270, Mississippi Interior Salt Basin. Figure 12. Burial history for well 2302320114, Mississippi Interior Salt Basin. Figure 13. Burial history for well 2304520075, Mississippi Interior Salt Basin. Figure 14. Burial history for well 2304920004, Mississippi Interior Salt Basin. Figure 15. Burial history for well 2304920005, Mississippi Interior Salt Basin. Figure 16. Burial history for well 2304920011, Mississippi Interior Salt Basin. Figure 17. Burial history for well 2304920032, Mississippi Interior Salt Basin. Figure 18. Burial history for well 2305120020, Mississippi Interior Salt Basin. Figure 19. Burial history for well 2305120036, Mississippi Interior Salt Basin. Figure 20. Burial history for well 2305500032, Mississippi Interior Salt Basin. Figure 21. Burial history for well 2305500066, Mississippi Interior Salt Basin. Figure 22. Burial history for well 2306120028, Mississippi Interior Salt Basin. Figure 23. Burial history for well 2306120203, Mississippi Interior Salt Basin. Figure 24. Burial history for well 2306120244, Mississippi Interior Salt Basin. Figure 25. Burial history for well 2306520141, Mississippi Interior Salt Basin. Figure 26. Burial history for well 2306720002, Mississippi Interior Salt Basin. Figure 27. Burial history for well 2308320011, Mississippi Interior Salt Basin. Figure 28. Burial history for well 2308920043, Mississippi Interior Salt Basin. Figure 29. Burial history for well 2310100014, Mississippi Interior Salt Basin. Figure 30. Burial history for well 2310120005, Mississippi Interior Salt Basin. Figure 31. Burial history for well 2311100069, Mississippi Interior Salt Basin. Figure 32. Burial history for well 2312120025, Mississippi Interior Salt Basin. Figure 33. Burial history for well 2312520004, Mississippi Interior Salt Basin. Figure 34. Burial history for well 2312720055, Mississippi Interior Salt Basin. Figure 35. Burial history for well 2312900015, Mississippi Interior Salt Basin. Figure 36. Burial history for well 2312900061, Mississippi Interior Salt Basin. Figure 37. Burial history for well 2312900178, Mississippi Interior Salt Basin. Figure 38. Burial history for well 2312920006, Mississippi Interior Salt Basin. Figure 39. Burial history for well 2312920057, Mississippi Interior Salt Basin. Figure 40. Burial history for well 2312920122, Mississippi Interior Salt Basin. Figure 41. Burial history for well 2315301008, Mississippi Interior Salt Basin. Figure 42. Burial history for well 2315320042, Mississippi Interior Salt Basin. Figure 43. Burial history for well 2315320077, Mississippi Interior Salt Basin. Figure 44. Burial history for well 2315320122, Mississippi Interior Salt Basin. Figure 45. Burial history for well 2315320232, Mississippi Interior Salt Basin. Figure 46. Burial history for well 2315320265, Mississippi Interior Salt Basin. Figure 47. Burial history for well 2315320545, Mississippi Interior Salt Basin. Figure 48. Burial history for well 2316300049, Mississippi Interior Salt Basin. Figure 49. Burial history for well 2316320150, Mississippi Interior Salt Basin. Figure 50. Thermal maturation profile for well 102320114, Mississippi Interior Salt Basin. Figure 51. Thermal maturation profile for well 102320197, Mississippi Interior Salt Basin. Figure 52. Thermal maturation profile for well 109720134, Mississippi Interior Salt Basin. Figure 53. Thermal maturation profile for well 109720141, Mississippi Interior Salt Basin. Figure 55. Thermal maturation profile for well 112920012, Mississippi Interior Salt Basin. Figure 56. Thermal maturation profile for well 112920024, Mississippi Interior Salt Basin. Figure 57. Thermal maturation profile for well 112920051, Mississippi Interior Salt Basin. Figure 58. Thermal maturation profile for well 112920054, Mississippi Interior Salt Basin. Figure 59. Thermal maturation profile for well 2302300270, Mississippi Interior Salt Basin. Figure 60. Thermal maturation profile for well 2302320114, Mississippi Interior Salt Basin. Figure 61. Thermal maturation profile for well 2304520075, Mississippi Interior Salt Basin. Figure 62. Thermal maturation profile for well 2304920004, Mississippi Interior Salt Basin. Figure 63. Thermal maturation profile for well 2304920005, Mississippi Interior Salt Basin. Figure 64. Thermal maturation profile for well 2304920011, Mississippi Interior Salt Basin. Figure 65. Thermal maturation profile for well 2304920032, Mississippi Interior Salt Basin. Figure 66. Thermal maturation profile for well 2305120020, Mississippi Interior Salt Basin. Figure 67. Thermal maturation profile for well 2305120036, Mississippi Interior Salt Basin. Figure 68. Thermal maturation profile for well 2305500032, Mississippi Interior Salt Basin. Figure 69. Thermal maturation profile for well 2305500066, Mississippi Interior Salt Basin. Figure 70. Thermal maturation profile for well 2306120028, Mississippi Interior Salt Basin. Figure 71. Thermal maturation profile for well 2306120203, Mississippi Interior Salt Basin. Figure 72. Thermal maturation profile for well 2306120244, Mississippi Interior Salt Basin. Figure 73. Thermal maturation profile for well 2306520141, Mississippi Interior Salt Basin. Figure 74. Thermal maturation profile for well 2306720002, Mississippi Interior Salt Basin. Figure 75. Thermal maturation profile for well 2308320011, Mississippi Interior Salt Basin. Figure 76. Thermal maturation profile for well 2308920043, Mississippi Interior Salt Basin. Figure 77. Thermal maturation profile for well 2310100014, Mississippi Interior Salt Basin. Figure 78. Thermal maturation profile for well 2310120005, Mississippi Interior Salt Basin. Figure 79. Thermal maturation profile for well 2311100069, Mississippi Interior Salt Basin. Figure 80. Thermal maturation profile for well 2312120025, Mississippi Interior Salt Basin. Figure 81. Thermal maturation profile for well 2312520004, Mississippi Interior Salt Basin. Figure 82. Thermal maturation profile for well 2312720055, Mississippi Interior Salt Basin. Figure 83. Thermal maturation profile for well 2312900015, Mississippi Interior Salt Basin. Figure 84. Thermal maturation profile for well 2312900061, Mississippi Interior Salt Basin. Figure 85. Thermal maturation profile for well 2312900178, Mississippi Interior Salt Basin. Figure 86. Thermal maturation profile for well 2312920006, Mississippi Interior Salt Basin. Figure 87. Thermal maturation profile for well 2312920057, Mississippi Interior Salt Basin. Figure 88. Thermal maturation profile for well 2312920122, Mississippi Interior Salt Basin. Figure 89. Thermal maturation profile for well 2315301008, Mississippi Interior Salt Basin. Figure 90. Thermal maturation profile for well 2315320042, Mississippi Interior Salt Basin. Figure 91. Thermal maturation profile for well 2315320077, Mississippi Interior Salt Basin. Figure 92. Thermal maturation profile for well 2315320122, Mississippi Interior Salt Basin. Figure 93. Thermal maturation profile for well 2315320232, Mississippi Interior Salt Basin. Figure 94. Thermal maturation profile for well 2315320265, Mississippi Interior Salt Basin. Figure 95. Thermal maturation profile for well 2315320545, Mississippi Interior Salt Basin. Figure 96. Thermal maturation profile for well 2316300049, Mississippi Interior Salt Basin. Figure 97. Thermal maturation profile for well 2316320150, Mississippi Interior Salt Basin. Figure 98. Hydrocarbon expulsion plot for well 102320114, Mississippi Interior Salt Basin. Figure 99. Hydrocarbon expulsion plot for well 102320197, Mississippi Interior Salt Basin. $\label{thm:proposed_final_fi$ Figure 101. Hydrocarbon expulsion plot for well 109720141, Mississippi Interior Salt Basin. Figure 102. Hydrocarbon expulsion plot for well 109720299, Mississippi Interior Salt Basin. ## 112920012 EXPULSION Pal 500-Cumulative Hydrocarbon / TOC (mg/g TOC) 400-300-200in-situ Oil 100in-situ Gas in-situ Residue expelled Oil expelled Gas 50 150 100 200 Age (my) Figure 103. Hydrocarbon expulsion plot for well 112920012, Mississippi Interior Salt Basin. Figure 104. Hydrocarbon expulsion plot for well 112920024, Mississippi Interior Salt Basin. Figure 105. Hydrocarbon expulsion plot for well 112920051, Mississippi Interior Salt Basin. Figure 106. Hydrocarbon expulsion plot for well 112920054, Mississippi Interior Salt Basin. Figure 107. Hydrocarbon expulsion plot for well 2302300270, Mississippi Interior Salt Basin. Figure 108. Hydrocarbon expulsion plot for well 2302320114, Mississippi Interior Salt Basin. Figure 109. Hydrocarbon expulsion plot for well 2304520075, Mississippi Interior Salt Basin. Figure 110. Hydrocarbon expulsion plot for well 2304920005, Mississippi Interior Salt Basin. Figure 111. Hydrocarbon expulsion plot for well 2304920011, Mississippi Interior Salt Basin. Figure 112. Hydrocarbon expulsion plot for well 2304920032, Mississippi Interior Salt Basin. Figure 113. Hydrocarbon expulsion plot for well 2305120020, Mississippi Interior Salt Basin. Figure 114. Hydrocarbon expulsion plot for well 2305120036, Mississippi Interior Salt Basin. Figure 115. Hydrocarbon expulsion plot for well 2305500032, Mississippi Interior Salt Basin. Figure 116. Hydrocarbon expulsion plot for well 2305500066, Mississippi Interior Salt Basin. Figure 117. Hydrocarbon expulsion plot for well 2306120028, Mississippi Interior Salt Basin. Figure 118. Hydrocarbon expulsion plot for well 2306120203, Mississippi Interior Salt Basin. Figure 119. Hydrocarbon expulsion plot for well 2306120244, Mississippi Interior Salt Basin. Figure 120. Hydrocarbon expulsion plot for well 2306720002, Mississippi Interior Salt Basin. # Figure 121. Hydrocarbon expulsion plot for well 2308320011, Mississippi Interior Salt Basin. Age (my) Figure 122. Hydrocarbon expulsion plot for well 2308920043, Mississippi Interior Salt Basin. Figure 123. Hydrocarbon expulsion plot for well 2310120005, Mississippi Interior Salt Basin. Figure 124. Hydrocarbon expulsion plot for well 2311100069, Mississippi Interior Salt Basin. Figure 125. Hydrocarbon expulsion plot for well 2312120025, Mississippi Interior Salt Basin. #### 2312520004 EXPULSION Figure 126. Hydrocarbon expulsion plot for well 2312520004, Mississippi Interior Salt Basin. Figure 127. Hydrocarbon expulsion plot for well 2312720055, Mississippi Interior Salt Basin. $Figure\ 128.\ Hydrocarbon\ expulsion\ plot\ for\ well\ 2312900015,\ Mississippi\ Interior\ Salt\ Basin.$ Figure 129. Hydrocarbon expulsion plot for well 2312900061, Mississippi Interior Salt Basin. ### 2312900178 EXPULSION Pal Ν 500 Cumulative Hydrocarbon / TOC (mg/g TOC) 400-300 200 in-situ Oil 100 in-situ Gas in-situ Residue expelled Oil expelled Gas 100 50 150 200 Age (my) Figure 130. Hydrocarbon expulsion plot for well 2312900178, Mississippi Interior Salt Basin. Figure 131. Hydrocarbon expulsion plot for well 2312920006, Mississippi Interior Salt Basin. Figure 132. Hydrocarbon expulsion plot for well 2312920057, Mississippi Interior Salt Basin. Figure 133. Hydrocarbon expulsion plot for well 2312920122, Mississippi Interior Salt Basin. Figure 134. Hydrocarbon expulsion plot for well 2315301008, Mississippi Interior Salt Basin. Figure 135. Hydrocarbon expulsion plot for well 2315320042, Mississippi Interior Salt Basin. Figure 136. Hydrocarbon expulsion plot for well 2315320077, Mississippi Interior Salt Basin. Figure 137. Hydrocarbon expulsion plot for well 2315320122, Mississippi Interior Salt Basin. #### 2315320232 EXPULSION Pal Ν K 500 Cumulative Hydrocarbon / TOC (mg/g TOC) 400 300-200 in-situ Oi in-situ Gas 100 in-situ Residue expelled Oi expelled Gas 50 150 100 200 Age (my) Figure 138. Hydrocarbon expulsion plot for well 2315320232, Mississippi Interior Salt Basin. Figure 139. Hydrocarbon expulsion plot for well 2315320265, Mississippi Interior Salt Basin. $\label{thm:prop:signal} \textit{Figure 140}. \ \textit{Hydrocarbon expulsion plot for well 2315320545}, \ \textit{Mississippi Interior Salt Basin}.$ ### 2316300049 EXPULSION Κ Pal Ν 400 Cumulative Hydrocarbon / TOC (mg/g TOC) 300-200in-situ Oil 100in-situ Gas in-situ Residue expelled Oil expelled Gas 50 150 100 200 Age (my) Figure 141. Hydrocarbon expulsion plot for well 2316300049, Mississippi Interior Salt Basin. Figure 142. Hydrocarbon expulsion plot for well 2316320150, Mississippi Interior Salt Basin.